

Your next
big idea is here.

harris.uchicago.edu

Welcome to the University of Chicago Harris School of Public Policy.

What sets the University of Chicago apart?

We lead with a focus on inquiry and a commitment to impact. We empower individuals to challenge conventional thinking in pursuit of original ideas.

UChicago research has led to revolutionary theories of economics and tools to effect social change. In all we do, we are driven to dig deeper, push further, and ask bigger questions—and to leverage our knowledge to enrich all human life.

92

Nobel Laureates affiliated with the University, including six Nobel Prize winners currently on faculty at UChicago

140+

Interdisciplinary Research Centers and Institutes

100+

Programs, initiatives, and partnerships in over 48 nations and on every continent

Chicago is: The Windy City. The City of Big Shoulders. The City that Works.

Chicago is known by many names but its spirit is singular. One of the great American cities and the largest city in the Midwest, Chicago offers all the perks of an international metropolis.

And the University of Chicago campus, with its dramatic mixture of Gothic and Postmodern architecture, its world-famous Frank Lloyd Wright home, quirky student-run cafés, and more Nobel Prize winners than just about anywhere else in the world, is the setting for your next big idea.

CHICAGO HIGHLIGHTS

American Writers Museum
The 606 / Bloomingdale Trail
Center for Intuitive and Outsider Art
Bahá'í Temple
The Plant vertical farm
Design Museum of Chicago
National Museum of Mexican Art
Garfield Park Conservatory
River cruise architecture tours
The Second City comedy club

TO-DO LIST

Cubs or White Sox game
Lakefront beach barbecue
Free music and movies in Millennium Park
Live jazz at the Green Mill
Free contemporary art exhibitions at Hyde Park Art Center
Talks and exhibitions at the DuSable Museum for African American History

The Keller Center is setting the standard for **SUSTAINABLE DESIGN** on UChicago's campus and among policy schools around the globe, reflecting Harris' commitment to policy impact and civic engagement while accommodating the School's substantial growth.

SUSTAINABLE DESIGN CERTIFICATIONS

**LIVING
BUILDING
CHALLENGE**
PETAL CERTIFIED

The Keller Center: UChicago's Home of Public Policy

Now more than ever, in every sector, the world needs truth-seekers, thoughtful leaders, and policy innovators.

Opened in 2019, the Keller Center offers a world-class destination for students, scholars, and civic leaders from around the globe to come together in fostering collaboration, catalyzing idea exchange, facilitating innovative policy research, and empowering people to drive social impact in Chicago and around the world.

Turn your passion for doing good into measurable social impact.

For more than 30 years, the University of Chicago Harris School of Public Policy has been a driving force for rigorous thinking and evidence-based approaches to address the world's most important problems.

Harris Fast Facts

54

full-time
faculty members

18

centers, institutes,
and urban labs

#3

ranked for
policy analysis*

9

degree programs,
plus joint degrees

3,500+

alumni
worldwide

12

certificate
programs

*U.S. News & World Report, 2019

Interested in a specific policy field?

We've got you covered.

From global conflict to urban development, Harris and the University of Chicago offer a path for you to pursue whichever field you want to explore.

You'll work with our world-class faculty whose innovative research is driving change every day.

Students enrolled in the Master of Public Policy program can take up to six electives outside of Harris —truly seizing all that UChicago has to offer. Specialized certificate programs enable you to engage more deeply with a topic of interest and demonstrate expertise in a policy area to employers.

Top Policy Areas

ECONOMIC & FISCAL

HEALTH

FINANCE & TRADE

ENERGY

“The reason I came to Chicago, and Harris in particular, is because this is the richest, densest, most incredible intellectual community in the world. I’ve taught or gone to some of the best universities on the planet, and I’ve never been anywhere like this before.”

CHRIS BLATTMAN

Ramalee E. Pearson Professor of Global Conflict Studies

“By studying public policy, you can equip yourself with the necessary tools and methods to analyze important issues and then come up with effective solutions for the critical problems that face society today.”

ANJALI ADUKIA

Assistant Professor

Child Development and Education

The **Center for Human Potential and Public Policy (CHPPP)** aims to understand the forces driving inequality of opportunity for children and to develop interventions to close the gaps in cognitive and non-cognitive skills between economically advantaged and disadvantaged children.

The **Behavioral Insights and Parenting Lab** at CHPPP studies the parental investments that promote children's success and how behavioral tools can leverage these investments to increase their return.

NOTABLE FACULTY

Steven Durlauf

Steans Professor in Educational Policy

Ariel Kalil

Director of the Center for Human Potential and Public Policy; Co-Director, Behavioral Insights and Parenting (BIP) Lab

Susan Mayer

Professor Emeritus

ALUMNI INCLUDE

Alejandra Meraz Velasco, MPP'00

Former Superintendent of Todos Pela Educação and Consultant to State Secretariat of Education of São Paulo

Michael Shaver, MPP'96

President and CEO, Children's Home Society of Florida

Nancy Staudt, PhD'10

Dean, Washington University Law School

Data Science and Data Analytics

A collaboration between Harris and the Computation Institute, the **Center for Data Science and Public Policy** brings together experts in data science and public policy to conduct research and create computational and data-driven solutions to large-scale social problems.

The **Policy Analytics Initiative** promotes data-informed policy decision-making and aims to accelerate the use of data analytics in public policy.

The **Certificate in Data Analytics** enables you to harness the power of machine learning and acquire sought-after skills.

NOTABLE FACULTY

Dan Black

Professor

Brett Goldstein

Senior Fellow, Special Advisor for Urban Science; Senior Advisor to The Pearson Institute

Guillaume Pouliot

Assistant Professor

ALUMNI INCLUDE

Kevin Hartman, MBA'98, MPP'98

Head of Analytics, Google

Hilarie Koplow-McAdams, AM'87

Venture Partner, New Enterprise Associates

Andrew McMahon, MPP'09

Partner, Ridgeline
Board Advisor, Dcode

Economic Policy

The **Center for Economic Policy's** mission is to educate students on financial markets and securities; show them an integrated view of how these markets interact in a general equilibrium context; and give them the economic tools to analyze the regulatory and legal framework in which financial markets operate.

The **Certificate in Economic Policy** provides you strong economic training, technical skills, and an understanding of financial markets.

NOTABLE FACULTY

James Heckman

Henry Schultz Distinguished Service Professor, Economics and the College; Affiliate Professor; Director, Center for Social Program Evaluation

Damon Jones

Associate Professor

ALUMNI INCLUDE

Kandie Alter, MPP'06

Assistant Vice President, Federal Reserve Bank of Chicago's Payments Policy Group

María Méndez, MPP'09

Economist, International Monetary Fund (IMF)

Thomaz Srougi, MPP/MBA'04

Founder & CEO, dr.consulta (São Paulo, Brazil)

Energy and Environmental Policy

The **Energy Policy Institute at the University of Chicago (EPIC)** is an interdisciplinary research and training institute focused on the economic and social consequences of energy policies. It is a joint initiative of Harris Public Policy, the Social Sciences Division, and the University of Chicago Booth School of Business.

NOTABLE FACULTY

Michael Greenstone

Milton Friedman Professor in Economics and the College; Director, Becker Friedman Institute; Director, Energy Policy Institute at Chicago (EPIC)

Koichiro Ito

Associate Professor

Ryan Kellogg

Professor; Deputy Dean for Academic Programs

Robert Rosner

William E. Wrather Distinguished Service Professor in the departments of Astronomy & Astrophysics and Physics; Enrico Fermi Institute

ALUMNI INCLUDE

Mudassar Imran, AM'80, AM'92 (SSD)

Former Sr. Energy Economist, World Bank

David Okada, AM'93

Sr. Manager, Business Core & Finance Programs, Southern California Edison

Matt Turner, AM'82

Professor of Geology at UW Madison

Healthcare

The **Certificate in Health Administration and Policy** focuses on how to guide healthcare organizations through various economic, ethical, and social issues, as well as the financial demands of the complex field.

The program is offered as part of the Harris Public Policy degree through the **UChicago School of Social Service Administration's Graduate Program in Health Administration and Policy (GPHAP)**.

There is an optional concentration in global health and the program includes a pathway to a paid summer internship.

NOTABLE FACULTY

Katherine Baicker

Dean, Emmett Dedmon Professor

David O. Meltzer, PhD'92, MD'93

Chief of the Section of Hospital Medicine; Director of the Center for Health and the Social Sciences; Chair of the Committee on Clinical and Translational Science; Professor, Department of Medicine; affiliated faculty at Harris and the Department of Economics

ALUMNI INCLUDE

Sandeep Ajuja, MPP'06

CEO & Co-Founder, Operation ASHA

Jason Helgeson, MPP'95

Chief Solutions Officer, Helgeson Solutions Group

Rekha Ramesh, MPP'99

Executive Director, Head of Global Public Policy, Gilead Sciences

International Development

The **Pearson Institute for the Study and Resolution of Global Conflicts** and the Pearson Global Forum are the first of their kind dedicated solely to the study and resolution of global conflicts.

The **Certificate in International Development**, offered with The Pearson Institute, focuses on comparative development, political economy, and applied methodology.

The **Certificate in Global Conflict Studies**, offered with The Pearson Institute, engages in analysis of how data-driven solutions can be applied toward issues that global conflicts present.

NOTABLE FACULTY

Chris Blattman

Ramalee E. Pearson Professor of Global Conflict Studies

Oeindrila Dube

Phillip K. Pearson Professor of Global Conflict Studies

James Robinson

The Reverend Dr. Richard L. Pearson Professor of Global Conflict; Institute Director, The Pearson Institute for the Study and Resolution of Global Conflicts

ALUMNI INCLUDE

Rahmatullah Hamraz, MAIDP'19

Consultant, Ministry of Finance Pashtani Watt, Kabul Afghanistan

Afua Osei, MBA/MPP'13

Co-Founder, She Leads Africa

Anne Richard, AM'84

Former Assistant Secretary of State for Population, Refugees, and Migration

Politics and Government

The **Center for Effective Government** studies, debates, and promotes reforms that strengthen democratic institutions and improve the capacity of government to solve public problems.

The **Certificate in Political Campaigns** explores core analytic and technical skills used in modern political campaigns, as well as the social scientific principles to evaluate and apply these skills appropriately.

The **Certificate in Municipal Finance** prepares you for a career with local and state governments as well as private-sector financial and consulting firms.

NOTABLE FACULTY

Ethan Bueño de Mesquita

Sydney Stein Professor; Deputy Dean

William Howell

Sydney Stein Professor in American Politics; Professor, Department of Political Science at the College; Director, Center for Effective Government

Konstantin Sonin

John Dewey Distinguished Service Professor

ALUMNI INCLUDE

Jaime Bellolio, MPP'10

Diputado, Chilean Congress

Senator Liz Krueger, AM'81

New York State, 28th Senate District

Mike Quigley, AM'85

US Representative, Illinois 5th Congressional District

Urban Policy

UChicago Urban Labs works closely with partners and Harris faculty to address some of the most pressing challenges across five key dimensions of urban life: crime, education, health, poverty, and energy & environment.

The **Urban Policy Initiative** aims to organize urban policy studies already in progress at Harris, introduce new activities in concert with the diverse disciplinary resources of the University, and train students to help improve urban life as policy leaders.

NOTABLE FACULTY

Anjali Adukia

Assistant Professor

Christopher R. Berry

William J. and Alicia Townsend Friedman Professor; Academic Director, Center for Municipal Finance

Jeffrey Grogger

Irving Harris Professor in Urban Policy

Jens Ludwig

Edwin A. and Betty L. Bergman Distinguished Service Professor; Director, UChicago Crime Lab; Co-Director, Education Lab

ALUMNI INCLUDE

Brenna Berman, AB'98, MPP'00

CEO, City Tech Collaborative

Kimberly Driggs, MPP'99

Executive Director, Washington Housing Conservancy

Elizabeth Kneebone, MPP'03

Research Director, UC Berkeley Turner Center for Housing Innovation

Learn to lead at Harris.

We take your leadership development seriously.

Leadership and Experiential Learning

Harris offers innovative initiatives to build your leadership skills.

LEADERSHIP CREDENTIAL

Hone key skills to be a policy leader.

The Harris Leadership Credential is a professional development program that complements the rigorous Harris academic experience by immersing students in coordinated co-curricular experiences.

Through completion of the Leadership Credential, Harris students build a transferable skill set that is flexible across a variety of professional contexts, increase marketability for their job search, and prepare for real-world problem solving. By honing key skills while still at Harris, graduates are better positioned to forge their careers as national and international policy leaders.

Upon completion of the program, students will receive a transcript notation of the credential, a leadership cord at commencement, and recognition at Harris Accolades at the End of Year Gala. Students who are on track to earn the credential will also gain access to exclusive leadership development opportunities, events, and receptions throughout the year.

RESEARCH ASSISTANTSHIPS

Apply your learning to research projects.

Research assistantships can support your investment and give you hands-on training to make an impact during your studies—and after graduation.

Harris students work as Research Assistants (RAs) and Teaching Assistants (TAs) with faculty and research centers across campus, such as the Behavioral Insights and Parenting Lab (BIP Lab), the Energy Policy Institute at the University of Chicago (EPIC), Urban Labs, and The Pearson Institute for the Study and Resolution of Global Conflicts.

“Working as an RA in the Crime Lab was an amazing experience. I leveraged the fundamentals I learned as a CAPP student in the Harris core to contribute meaningfully to a project that I believe in.”

EMMA NECHAMKIN, MSCAPP'19

Data Scientist, University of Chicago Urban Labs

Policy education beyond the classroom.

At Harris, your classroom isn't limited to four walls. With Harris Policy Labs, your policy education moves from theory to practice as you apply classroom learnings to policymaking in the field.

Guided by a Harris faculty member and a professional advisor, you'll learn to apply techniques and methodologies from your coursework to develop working solutions for real-world policy challenges.

Students work in teams to tackle issues faced by clients operating in a variety of policy areas across the public, nonprofit, and private sectors, from startups to established organizations. Some recent Policy Labs clients include:

“Policy Labs taught me to translate our client’s needs into specific questions and define a framework to provide answers that are timely, methodologically strong, and with actionable recommendations.”

CLAUDIA FIGUEROA, MPP’16

Research Fellow, Inter-American Development Bank

“My Policy Lab experience was incredibly helpful in preparing me for a career in public sector consulting. Collaborating with large state agencies to understand their problems, gathering the relevant data, conducting analysis, and then distilling the results into actionable steps is exactly what I do on a daily basis now.”

LOGAN PRATT, MPP’16

Government Sector Strategy & Operations Consultant, Deloitte

Join our global community.

Harris connects visionaries across policy areas and around the world.

Harris Public Policy

2019 Incoming Class Profile

The incoming class represents our largest and most diverse cohort yet.

UNDER-REPRESENTED MINORITY STUDENTS

25%

U.S. incoming

12%

all incoming

GLOBAL REPRESENTATION

32

U.S. states

45

languages

42

countries

47%

U.S. students

53%

international students

U.S. REGIONAL REPRESENTATION

52%

Midwest

20%

South

15%

Northeast

13%

West

EDUCATION

14%

already hold
advanced degrees

YEARS OF WORK EXPERIENCE

40%

0-1 years

27%

2-4 years

33%

5+ years

Diversity and Inclusion

Harris is committed to fostering a community that engages students, faculty, and staff from a wide range of backgrounds and welcomes their varying perspectives.

Truly and thoroughly exploring policy issues requires the involvement and understanding of diverse viewpoints, experiences, and traditions including but not limited to: race, ethnicity, national origin, gender, gender identity, sexual orientation, disability, religion, socio-economic background, and social or political belief.

Consistent with the University of Chicago's commitment to free expression, the Harris Public Policy community consists of numerous students, faculty, and staff involved in organizations that work to encourage inclusion. Some organizations that have special roles in promoting inclusion at Harris are:

- The Diversity and Inclusion Advisory Board
- Minorities in Public Policy Studies
- Black Action in Public Policy Studies
- The Student Diversity and Programming Group
- OutPolitik
- Harris Talks
- Women in Public Policy
- Latin America(n) Matters
- Asian Policy Forum

“We have a wonderfully diverse student body here at Harris and my job is to ensure that we have an environment that is inclusive and supportive of all students. We produce leaders who have the ability to make a profound impact on policy and improve lives all over the world. More importantly, we strive to produce leaders who leave Harris with a greater appreciation for diverse communities, people, and the stories they bring with them to Harris. This provides a richer experience for all of our students and hopefully helps shape the way we think about policy.”

MICHELLE HOERETH

Director, Diversity and Inclusion

“I am constantly inspired by the innovative thinking I witness from members of the Harris community, whether their interest is domestic or international, public finance or social enterprise, data analytics or community organizing. I’ve been surrounded by people from different income groups, religions, and ethnic backgrounds and that’s really helped shape who I am and who I learn from.”

RANDI HALL, MPP’19

Harris Student Government President, 2018–2019

Harris Student Organizations

Join a diverse community of students from around the globe who will challenge and champion you.

At Harris, you can participate in more than 20 student organizations, from the Asian Policy Forum to Women in Public Policy. Harris Student Organizations are another outlet to make connections, put policy into practice, and develop and refine your leadership, teamwork, and project management skills.

Asian Policy Forum

Behavioral Economics
in Public Policy

Committee on
Muslims in Public Policy

Education Policy
Student Association

Global Affairs and Public Policy

Harris Community Action

Harris Consulting Club

Harris Energy and
Environment Association

Harris Student Government
*(the official student government
organization of Harris)*

Innovators in Social Policy

Inter-Policy School Summit

Latin America(n) Matters

Minorities in Public Policy Studies

OutPolitik

PhD Social

Urban Policy Student Association

Women in Public Policy

Harris Student Organizations events and activities include:

Women in Public Policy

Annual female faculty, staff, and student breakfast.

Asian Students Internship Panel

Second-year students share internship advice with first years.

Latin America(n) Matters

Service and learning trips to Mexico.

Across the Aisle Dinner Series

Students step outside their ideological comfort zones and engage in challenging policy conversations that otherwise might be avoided.

Happy Hours

Opportunities to build community outside the classroom.

Your Global UChicago Community

For over a century, UChicago faculty and students have worked internationally and in collaboration with scholars from around the world. Today, that reach extends further than ever with hundreds of programs, initiatives, and partnerships in over 48 nations and on every continent.

Our global connections and interactions have been bolstered by University centers in **Paris** (established in 2004), **Beijing** (2010), and **Delhi** (2014), as well as our newest campus in **Hong Kong** (2018). These are in addition to the existing Chicago Booth program in **London**, the Oriental Institute's field house in **Luxor**, and our research organization in **Bangladesh**. Each location enhances our ability to support the extension of the intellectual life of the University on the global stage.

These destinations deepen the University's capacity for global scholarship, engage our more than 180,000 alumni, bring new voices to campus, and contribute to the intellectual, political, and cultural life of their local communities.

“Students of different cultures and backgrounds can gather in this school not only because we have the same courses and curriculum, but because we all somehow identify with the Harris approach. We all believe that policy is not about feeling good, it’s about doing good. The ideas that Harris holds are very solid, inclusive, and comprehensive.”

HAOCHENG SHANG, MPP'20

The Mentor Program

From a global alumni network of more than 3,500 policy leaders, to an award-winning mentor program, to student organizations and happy hours, Harris offers many ways for you to grow your network, collaborate with your peers, and have fun.

Harris mentors, many of whom are alumni, call on their experience to help Harris students connect academic training with practical opportunities and to navigate the transition to professional careers.

Mentors are elected officials, CEOs, executive directors, policy advocates, and other professionals who freely give their time and insight to the important task of nurturing our next generation of policy leaders.

DID YOU KNOW?

The Harris Mentor Program won the **2017 Outstanding Program Award** by the American College Personnel Association (ACPA) Commission for Student Involvement.

Only one school nationwide is awarded the honor, which recognizes the most innovative campus-conceived program that exceeds expectations in one of four functional areas.

“

Chicago is the destination for students who are trying to make a difference in the world. Within this great university and our city, you will gain a one-of-a-kind experience, acquiring the necessary toolkit to influence crucial policy issues anywhere you choose to go.”

Katherine Baicker

Dean and Emmett Dedmon Professor,
Harris School of Public Policy

THE UNIVERSITY OF
CHICAGO

The University of Chicago
Harris School of Public Policy
1307 East 60th Street
Chicago, Illinois 60637
773.702.8400

Connect with us @HarrisPolicy

THE UNIVERSITY OF CHICAGO
Harris Public Policy

Join us today at **harris.uchicago.edu/NewStudents**

The University of Chicago does not discriminate on basis of race, color, religion, sex, sexual orientation, gender identity, national or ethnic origin, age, status as an individual with a disability, protected veteran status, genetic information, or other protected classes under the law. For more information and resources, visit equalopportunity.uchicago.edu.